Arizona's Common Core Standards ### General Overview of Arizona's Common Core Standards for Mathematics Teachers today must prepare students for a world of possibilities that may not currently exist. The workforce of tomorrow must be flexible, motivated, and be able to draw from a deep and vast skill set. Arizona's Common Core Standards in mathematics provide a consistent, clear understanding of what students are expected to learn, so teachers and parents know what how to support them. The standards are focused, coherent, and relevant to the real world, describing the knowledge and skills that students need for success in college and careers. By setting high expectations with a commitment to succeed with all students, we are positioning our future workforce to be internationally competitive. ## **Arizona's Common Core Standards - Mathematics** Arizona's Common Core Standards are the result of a state-led effort coordinated by the National Governors Association (NGA) and the Council of Chief State School Officers (CCSSO) to meet the needs of our future workforce. Governors and state commissioners of education from 48 states, 2 territories and the District of Columbia were committed to developing a common core of state standards in English language arts and mathematics for grades K-12. In 2010, Arizona adopted Arizona's Common Core Standards to ensure a more seamless education especially for those students who move around Arizona and move across the 46 states. Arizona's Common Core Standards in mathematics are - research and evidence based, - aligned with college and work expectations, - rigorous, and - Internationally benchmarked. These standards are written to show a K-12 progression of skills and emphasize problem-solving, quantitative reasoning, and modeling with the following key advances: - K-5: Focus on number and operations - K-7: Graded ramp up to algebra, through fractions, ratios, and proportional reasoning - 6-8: Rich hands-on work with ratios, geometry, statistics, and probability - High School: Rigorous algebra, geometry, modeling, statistics and probability In K-8 (Kindergarten, Elementary, and Middle School) each *grade* contains work on several *domains*, as described in the table below. For example: In Grade 1, the content includes Operations and Algebraic Thinking, Number and Operations in Base Ten, Measurement and Data, and Geometry. | Grade | К | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | HS Conceptual | |---------|-----------------------------------|-----------|---|---|----------------------------|---|--------------------------|--------------|-----------|---------------| | | | | | | | | | | | Categories | | | Counting & | | | | | | Ratio | s & | Functions | Functions | | | Cardinality | | | | Proportional | | | | | | | | | | | | | | Relation | ships | | | | | Operations and Algebraic Thinking | | | | | | Expression and Equations | | | Algebra | | ins. | Number and Operations in Base Ten | | | | | | The Number System | | | Number & | | Domains | | Fractions | | | The Number System | | | Quantity | | | | ٥ | Measurement and Data | | | | Statistics and Probability | | | Statistics & | | | | _ | | | | | | | | | | Probability | | | Geometry | | | | | | Geometry | | | Geometry | | | | | | | | | | | | Contemporary | | | | | | | | | | Mathematics | | | ## General Overview of Arizona's Common Core Standards -**Mathematics** In High School, to accommodate the variation among states, the standards are arranged in conceptual categories, such as Algebra or Functions. In each conceptual category there are domains, such as Creating Equations and Interpreting Functions. | Conceptual
Category | Number &
Quantity | Algebra | Functions | Geometry | Statistics & Probability | Contemporary
Mathematics
(AZ Addition) | |------------------------|----------------------------------|--|--|---|---|--| | | The Real
Number
System | Seeing
Structure in
Expressions | Interpreting
Functions | Congruence | Interpreting Categorical & Quantitative Data | | | Domains | Quantities | Arithmetic
with
Polynomials
& Rational
Expressions | Building
Functions | Similarity, Right
Triangles, &
Trigonometry | Making
Inferences &
Justifying
Conclusions | | | Doi | The Complex
Number
System | Creating
Equations | Linear,
Quadratic, &
Exponential
Models | Expressing
Geometric
Properties with
Equations | Conditional Probability & the Rules of Probability | | | | Vector &
Matrix
Quantities | Reasoning
with
Equations &
Inequalitites | Trigonometric
Functions | Geometric
Measurement &
Dimension | Using
Probability
to Make
Decisions | Discrete
Mathematics | The Standards for Mathematical Practice describe characteristics and traits that mathematics educators at all levels should seek to develop in their students. These practices rest on important "processes and proficiencies" with longstanding importance in mathematics education. The first of these are the NCTM process standards of problem solving, reasoning and proof, communication, representation, and connections. The second are the strands of mathematical proficiency specified in the National Research Council's report Adding It Up: adaptive reasoning, strategic competence, conceptual understanding (comprehension of mathematical concepts, operations and relations), procedural fluency (skill in carrying out procedure flexibly, accurately, efficiently and appropriately), and productive disposition (habitual inclination to see mathematics as sensible, useful, and worthwhile, coupled with a belief in diligence and one's own efficacy). | Overarching Habits of Mind of a Productive Mathematical Thinker MP.1 Make sense of problems and persevere in solving them. MP.6 Attend to precision. | | Reasoning and Explaining MP. 2 Reason abstractly and quantitatively. MP. 3 Construct viable arguments and critique the reasoning of others. | |--|---|---| | | ense of
solving t
to preci | Modeling and Using Tools MP. 4 Model with mathematics. MP. 5 Use appropriate tools strategically. | | | .1 Make :
severe in
.6 Atten | Seeing Structure and Generalizing MP. 7 Look for and make use of structure. MP. 8 Look for and express regularity in repeated reasoning. | # General Overview of Arizona's Common Core Standards – Mathematics #### **Common Core Shifts for Mathematics** In order for students to be successful, educators must effectively implement the new changes to the standards. There are three key shifts associated with Arizona's Common Core Standards in mathematics. **Focus** — The goal is to focus strongly where the standards focus. The curriculum significantly narrows and deepens the way time and energy are spent in the mathematics classroom. The standards focus deeply on the major work of each grade so that students can gain strong foundations: solid conceptual understanding, a high degree of procedural skill and fluency, and the ability to apply the mathematics they know to solve problems inside and outside the mathematics classroom. **Coherence** — Coherence is connecting ideas across grades, and linking to major topics within grades. The standards are designed around coherent progressions from grade to grade. Students build new understanding onto foundations built in previous years. Each standard is not a new event, but an extension of previous learning. Instead of allowing additional or supporting topics to detract from the focus of the grade, these topics can serve the grade-level focus. **Rigor** — In major topics, conceptual understanding, procedural skill and fluency, and application are pursued with equal intensity. - Emphasis is placed on conceptual understanding of key concepts, such as place value and ratios. Teachers support students' ability to access concepts from a number of perspectives so that students are able to see math as more than a set of mnemonics or discrete procedures. - Students build speed and accuracy in calculation. Teachers structure class time and/or homework time for students to practice core functions, such as single-digit multiplication, so that they have access to more complex concepts and procedures. - Students use math flexibly for applications. Teachers provide opportunities for students to apply math in context. Teachers in content areas outside of math, particularly science, ensure that students are using math to make meaning of and access content.